

Phospholipid Bilayers as soft Materials

Complexity in Biological
& Soft Matter,
CNLS Annual Meeting
May 22, 2007

Atul N. Parikh
University of California, Davis
email: anparikh@ucdavis.edu
<http://parikh.ucdavis.edu>

The Fluid-Mosaic-Model of the Biological membranes and Beyond...

4-6 nanometer thick

2-dimensional fluid

heterogeneous

Highly Dynamic

(Albert et al, Molecular Biology of the cell)

Self-Assembly of lipids and surfactants

Synthetic Membranes

(A. N. Parikh and J. T. Groves, MRS Bulletin, Editorial, 2006)

“Most membrane proteins do not enjoy the continuous unrestricted lateral diffusion....

Instead, proteins diffuse in a more complicated way that indicates considerable lateral heterogeneity in membrane structure, at least on a nanometer scale”

Jacobson, K., Sheets, E. D. & Simson, R. Science 268, 1441(1995)

Compartmentalizing Bilayer Fluidity

Supported membranes

Membrane Photolithography

C. K. Yee, M. L. Amweg, A. N. Parikh, Adv. Mater. (2004)

Membrane Photolithography

angstroms scale Height resolution by Imaging Ellipsometry

M. Howland, A. W. Szmodis, B. Sanii, A. N. Parikh, *Biophys. J.* 2007

Membrane Photolithography

C. K. Yee, M. L. Amweg, A. N. Parikh, Adv. Mater. (2004)
C. K. Yee, M. L. Amweg, A. N. Parikh, J. Amer. Chem. Soc. (2004)
A. W. Szmodis, M. Howland, B. Sani, A. N. Parikh, Biophys. J (2007)
Patent # 7,132,122 (2006)

Photochemistry of Membrane Photolithography

“Most membrane proteins do not enjoy the continuous unrestricted lateral diffusion.... Instead, proteins diffuse in a more complicated way that indicates considerable lateral heterogeneity in membrane structure, at least on a nanometer scale”

Jacobson, K., Sheets, E. D. & Simson, R. (1995)
Science **268**, 1441

Femtosecond Bilayer Surgery at the Nanoscale

A. M. Smith, T. R. Huser, A. N. Parikh, J. Amer. Chem. Soc. (2007)

**Titanium:Sapphire, 800nm,
540kHz-2.7kHz rep rate,
150 fs pulse-width**

1.45 NA

Mercury Lamp

Filter Set

CCD

Femtosecond Bilayer Surgery !

Femtosecond Bilayer Surgery at the Nanoscale

A. M. Smith, T. R. Huser, A. N. Parikh, J. Amer. Chem. Soc. (2007)

The edge pores, holes, and permeability

Dil behaviour near the edge of a DMPC bilayer

25- 45 degree celcius

45- 55 degree celcius

65- 25 degree celcius

Melting FRAP spots via Heating

controlling compositions

studying lipid rafts?

Probing Membrane Heterogeneity and Dynamics using model bilayers

Before
Backfilling

T=0 min.

T=1 min.

T=5 min.

T=10 min.

T=20 min.

A Biophysical tool for Understanding Lipid heterogeneity

Designed reactive-diffusive
fronts

Lipid-lipid interdiffusion,
compositional manipulation
Phase dynamics and stability
Engineering arrested diffusion

Kinetically and chemically arrested
Mixing for functional patterning

Phospholipids

Sphingolipids

Cholesterol

R, R', Hydrocarbon chains of fatty acids
 R'', Head group
 GPI, glycosylphosphatidyl inositol

HAEC
Gm1

HL-60
CTB

Bilayers
CTB

Raft Microarrays

functional dynamics at cellular surfaces

Cellular apoptosis

Siegel *Nature Reviews Immunology* 6,308–317 (April 2006) | doi:10.1038/nri1809

Human Retina Pigment Epithelial Cells

Lincoln, Boling, Parikh, Yeh, Gilchrist, Morse IOVS, 2006

uninduced

A

Propidium Iodide

Annexin V Alexa-488

Cell State	% of gated
Live	92.54%
Early Apoptotic	3.99%
Necrotic/Late Apoptotic	3.46%

Induced

B

Propidium Iodide

Cell State	% of gated
Live	24.60%
Early Apoptotic	22.74%
Necrotic/Late Apoptotic	52.66%

5ng/mL Fas ligand for 24 hrs

Tert-butyl hydroperoxide

Chemical AIF

Healthy cell

Dead cell

Uninduced

Healthy cell

Dead cell

Induced

Apoptotic Cells

Apoptotic Cells

chemical reorganizations

Cellular apoptosis

HAEC
300.19
RPE
HL-60

Native vesicles

Fas receptor proteins are recruited to raft microenvironments following induction of apoptosis.

Raft formation is inhibited by depletion of cholesterol from RPE cell membranes.

Templating membranes Using Structured Surfaces

Surface energy patterns Using Self-Assembled Monolayers

DLPC
DMPC
POPC

NBD
Rhodamine
Dil

size

shape

(Howland, Butti, Dattelbaum, Shreve, Parikh, J. Amer. Chem. Soc. 2005)

Imaging Ellipsometry confirms single monolayer and Bilayer formation

Both Mono- and Bilayer exhibit typical long-range fluidity

The two membrane fluids are disconnected

Protein patterns within membrane moats (nanoscale dimensions using microscale masks)

Membrane morphologies are templated by the Patterns of surface energy

Howland et al, J. Amer. Chem. Soc., 2005

Asymmetric Distribution of Charged lipids

Negatively charged Texas-red and
Gm1 lipids

membrane asymmetry

Cholera toxin (FITC-CTB) binding to 1% Gm1 containing POPC membrane patterns

2 to 2.5 times higher binding in the bilayer region

FITC-CTB fluorescence pattern

1 % Gm1 and 99% POPC

FITC-CTB fluorescence pattern

1 % Gm1, 1% Texas-red DHPE, 98% POPC

The contrast reversal suggests a significant enhancement
Of Texas-red probe in the distal leaflet

Electrostatic considerations

Collaboration: Toby W. Allen

Lipid spreading dynamics

Surface energy patterns

spreading

the thickness of the spreading foot

Ellipsometric confirmation of the spreading membrane morphologies

spreading fronts are tense

Monolayer spreads faster than the bilayer
both spread with square root of time kinetics

B. Sanii and A. N. Parikh, Soft Matter, in press (2007)

FRAP-ping a Spreading Bilayer

Bilayer Collisions

FRET Channel

Building Blocks of life

Corrugated surfaces

Acknowledgment

Dr. Chanel K. Yee, (now at Amgen)
Dr. Annapoorna R. Butti (now at Purdue)
Dr. Sanhita Dixit, (now at SRI, Palo Alto, CA)
Dr. Madhuri Vinchurkar
Dr. Ann Oliver

Michael Howland, Chemical Engineering
Andreia Michelle Smith, Biophysics
Daniel Bricarello, Applied Science
Cristina Tcheyan, Applied Science
Calvin Yang, Biomedical Engineering
Eric Kendall, Chemical Engineering
Alan Szmodis, Biophysics
Ravi Butti, Applied Science
Adrian Brozell, Applied Science
Babak Sanii, Applied Science
Rita El-Khoury, Chemistry
Marie Boling, Mol. & Cell Biology
Viviane Ngassam, Applied Science

Collaborators

Dr. Andy Shreve, Los Alamos
Prof. Jay T. Groves, UC Berkeley
Prof. C. Jeff Brinker, UNM and Sandia
Prof. Thomas Huser, UC Davis Health System
Dr. Darryl Sasaki, Sandia
Prof. Yin Yeh, UC Davis
Prof. Larry Morse, UC Davis Health Systems

Support

DOE-BES | NSF-CBST | NIH (NHLBI) | NIH Nano medicine